U.S. Army Research, Development and Engineering Command # Laser-induced plasma chemistry of the explosive RDX with various metals Jennifer L. Gottfried U.S. Army Research Laboratory (WMRD) Aberdeen Proving Ground, MD #### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Presented at: NASLIBS 2011 18 July 2011 Clearwater Beach, FL **UNCLASSIFIED** | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |---|---|--|---|--|--|--|--| | 1. REPORT DATE
18 JUL 2011 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | Laser-induced plas
metals | 5b. GRANT NUMBER | | | | | | | | metals | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | ZATION NAME(S) AND AE ch Laboratory (WM | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 27 | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Outline Motivation Understand chemistry between metal nanoparticles and molecular explosives Develop more efficient explosives LIBS Nanoparticle production followed by laser-induced plasma chemistry Time-resolved emission spectra Laser Parameters Laser pulse energy dependence Single vs. double pulse Substrate characterization Matrix effects Effect of impurities on chemistry Experiments Double pulse (air/argon) Aluminum powder additives RDX discrimination RDX residue on various metals Effects of substrate on discrimination TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. ### **Motivation** IOP PUBLISHING. JOURNAL OF PHYSICS D: APPLIED PHYSICS J. Phys. D; Appl. Phys. 40 (2007) 3541–3544 doi:10.1088/0022-3727/40/11/043 # Optical investigation of shock-produced chemical products in pseudo-aluminized explosive powders explosion Ye Song^{1,2}, Wu Jing-he^{1,2}, Wang Yan-ping², Wu Guo-dong² and Yang Xiang-dong^{1,3} Investigated formation of carbon in aluminized-RDX shock tube initiation Production of AIO and C decreases rocket propellant performance XRD confirmed presence of C and Al₂O₃ in blast residue Observed that ↑ micron-Al results in ↑ C₂ emission AIO and C₂ emission collected with two 2-nm resolution monochrometers/PMTs Our idea was to use Al nanoparticles rather than conventional micron-sized Al and look at the emission from additional atomic and molecular species, all on a much smaller scale ¹ Institute of Atomic and Molecular Physics, Sichuan University, Chengdu 610065, People's Republic of China National Key Laboratory for Shock Wave and Detonation Physics Research, Institute of Fluid Physics, China Academy of Engineering Physics, Mianyang 621900, People's Republic of China ### Methodology - In the past decade, laser ablation has increasingly been used to produce metallic nanoparticles - the size and distribution of the nanoparticles can be controlled by: - sequential laser pulses, varying repetition rates - laser fluence, wavelength and pulse width - carrier gas (air, argon, nitrogen, etc.) J. Laser Micro. Nanoengineer., 3(2), 100-105 (2008). ### Methodology #### Key advantages of LIBS over the technique used by Song et al.: Little or no sample preparation is needed - no need to cast explosive formulations - any type of material can be ablated with the laser as long as the laser energy > breakdown threshold The properties of the laser (pulse energy, wavelength, pulse duration) can be tuned to control the size of the particles formed • laser-generated nanoparticle formation The intermediate chemical reactions of RDX and Al can be studied on a smaller scale no shock tube needed Ability to track relative concentrations of a large number of atomic and molecular species simultaneously • $$C + C \rightarrow C_2$$ • C + $$O_2 \rightarrow CO$$ + O, CO + O $\rightarrow CO_2$, Al + $CO_2 \rightarrow AlO$ + CO # Laser pulse energy studies # Laser pulse energy studies ## Survey of Substrates Question: do trace impurities in the metal substrate affect the plasma chemistry? Spectra of 68 metal substrates were acquired #### Samples surveyed included: - high-purity aluminum (99.999%), copper (99.999%), nickel (99.98%), tin (99.998%) and titanium (99.998%) - numerous metal alloys including brass, lead and steel Differences in the spectra were observed based on trace element additives and impurities ### **Aluminum Alloys** #### Alumina (Al₂O₃) #### NIST 1256b (82.99%) - 9.362% Si (obs.), 3.478% Cu (obs.), 1.011% Zn (obs.) - <1% Fe, Mn, Ni, Sn, Sr, Ti (obs.)</p> - <0.1% Cr, Mg, Pb, V (not obs.) #### NIST 1259 (89.76%) - 5.44% Zn (obs.), 2.48% Mg (obs.), 1.60% Cu (obs.), 0.025% Be (obs.) - <0.2% Cr, Fe, Mn, Ni, Si (not obs.) #### NIST 1715 (94.58%) - 4.474% Mg (obs.), 0.3753% Mn (obs.) - <0.1% Cr, Cu, Fe, Ni, Pb, Si, Sr, Ti, V, Zn (not obs.) - Aluminum (99.999%) # Aluminum – C signal # Aluminum – AlO signal ## Double pulse experiments Double-pulse spectra acquired using a Continuum Surelite two-laser system w/echelle spectrograph (EMU-65 with an EMCCD camera) • 420 mJ per laser, $\Delta t=2\mu s$, $t_{delay}=1.0\mu s$, $t_{gate}=50\mu s$ Spectra of 5 substrates with and without RDX residue were obtained in air and under an argon flow Al (99.999%), Cu (99.999%), Ni (99.98%), Sn (99.998%), and Ti (99.7%) # RDECOM Double pulse spectra (argon) # Double pulse spectra (argon) V.I. Babushok, F.C. DeLucia, P.J. Dagdigian, J.L. Gottfried et al., Kinetic modeling study of the laser-induced plasma plume of cyclotrimethylenetrinitramine (RDX), *Spectrochim. Acta, Part B*, **62B**, 1321-1328 (2007). - the nitrogen must come from the explosive when under argon - therefore the CN formation is indicative of the chemical reactions the RDX undergoes in the plasma $$C+N_2 \rightarrow CN+N$$ $$C_2+N_2 \rightarrow 2 CN$$ TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Double pulse results (argon) # RDECOM Double pulse results (argon) # Double pulse results (argon) ## <75 µm Al powder mixed with RDX in varying concentrations - 1:0, 1:1, 1:2, and 1:4 RDX to Al mixtures - substrates: Al, Cu, Ni, Sn, and Ti - double pulse laser system under argon ## RDX/Al mixtures were crushed onto the substrate surfaces - each laser shot would blow off a significant amount of material - 15 spectra of each sample were acquired - increasing the Al: - − ↓ C, H, N, O and CN emission (less RDX sampled?) - ↑ C₂ emission (O being scavenged by the Al, less CO and CO₂) - same optical emission trends observed on all 5 substrates (Al, Cu, Ni, Sn, and Ti) - ↑ C₂ and AIO confirms observations of Song et al.! - decrease in atomic C is new information # RDECOM Classification of RDX on metals #### PLS-DA model: 11 classes of pure metals with and without RDX - RDX+(Al, Cu, Ni, Sn, Ti, Au, Mg, Zn, In, Ag) = 1 class - Al, Cu, Ni, Sn, Ti, Au, Mg, Zn, In, Ag - 20 latent variables Test samples: additional spectra from each sample type 400 spectra in test set Test samples: spectra acquired on metal alloys not in model - 160 spectra in aluminum alloy test set - 280 spectra in other metal alloy test set # RDECOM Classification of RDX on metals #### 92.5% true positives, 2.5% false positives | | RDX | Ag | Al | Au | Cu | In | Mg | Ni | Sn | Ti | Zn | |-------------|-----|----|----|----|----|----|----|----|----|----|----| | AI+RDX (35) | 34 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cu+RDX (35) | 35 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Ni+RDX (35) | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 33 | 0 | 0 | 0 | | Sn+RDX (35) | 31 | 0 | 0 | 1 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | | Ti+RDX (35) | 35 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 1 | 0 | | Au+RDX (5) | 4 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Mg+RDX (5) | 5 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | | Zn+RDX (5) | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Ag+RDX (5) | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | In+RDX (5) | 3 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | | Ag (5) | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | AI (35) | 0 | 0 | 35 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Au (5) | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cu (35) | 0 | 0 | 0 | 0 | 35 | 0 | 0 | 0 | 0 | 0 | 0 | | In (5) | 2 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | | Mg (5) | 1 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | | Ni (35) | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | 0 | 0 | 0 | | Sn (35) | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 35 | 0 | 0 | | Ti (35) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 35 | 0 | | Zn (5) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | # RDECOM Classification of RDX on metals # Classification of RDX on Al alloys (not in model) # Classification of RDX on other alloys (not in model) ### Conclusions Time-resolved, broadband emission of chemical species involved in the reaction of RDX and Al were observed Confirmed observations of Song et al. using the new experimental methodology plasma chemistry vs. shock tube detonation Compared pure metal vs. alloys trace metals do affect chemistry, so broadband emission detection is extremely important Demonstrated that laser pulse energy affects chemistry related to size of laser ablated particles Despite differences in the plasma chemistry, RDX residue on different metal substrates can be correctly classified with PLS-DA